

Optical Property Measurements of Urban and Regional Particulates Using the CAPS PMex Particle Extinction Monitor

P. Massoli* [1], A. Sedlacek [2], G. Hallar [3], , P. Kebabian [1], T. Onasch [1], J. Allan [4], J. Taylor [4] and A. Freedman# [1]

[1] Aerodyne Research, Inc.; [2] Brookhaven National Laboratory; [3] Desert Research Institute; [4] University of Manchester (U.K.)

WHY

Instrumentation for the Measurement of Aerosol Optical Properties

- Simple in Operation
- Rugged
- Inexpensive Components
- Stable
- State-of-the Art Performance

HOW

Cavity Attenuation Phase Shift Extinction Spectrometer (CAPS PM_{ex})

- Use Low-Loss Optical Cavity to Produce km Pathlengths
- Square Wave Modulate Light Source
- Detect Distorted Waveform Emitted from Cavity
- Phase Shift Provides Information on Particle Extinction

$$\cot\vartheta = \cot\vartheta_0 + (c/2\pi f) \sigma_e$$

where ϑ = Measured Phase Shift
 ϑ_0 = Phase Shift for Particle-Free Cell
 f = Modulation Frequency
 σ_e = Extinction

CAPS PM_{ex} Particle Extinction Monitor

- Time Response ~1 s (10-90%)
- LOD (3σ, 1s) = 2 Mm⁻¹
- Rack Mount, 12 kg, 50 W, 0.85 l min⁻¹ Flow

- Near-Confocal Optical Cavity
25 cm Base Length
- Light Emitting Diode (LED) Light Source
445 nm, 530 nm or 630 nm

WHERE

StormVex Campaign Steamboat Springs, CO

CalNex-LA Ground Site, Pasadena, CA

StormVex Campaign

November 2010-April 2011

- Two Sites
Storm Peak Laboratory (DRI) (alt. 3220 m)
ARM AMF2 Deployment at Christie Peak (alt. 2440 m)
- Fully Instrumented for Particle Optical Property Measurement
 - Absorption (PSAP)
 - Scattering (Nephelometer)
 - Extinction (CAPS PM_{ex})

- Four Months of Continuous Data
 - Strong Correlation Between Sites
 - Occasional Local Events
Snow Clearing Equipment
Vehicular Traffic
 - Some Meteorological-Linked Events
- Future Analysis
 - SSA at Both Sites
 - Effects of Meteorology (Thermal Inversion) on Loadings

CALNEX CAMPAIGN

May-June, 2010

- Sub-1 μm Dried (RH < 35%) Particles
- Measure Extinction at ~530 nm and 630 nm
Combine with Aetholometer Absorption Data
- Absorption Contributes Little to Total Extinction
 - $\langle \text{Albedo} \rangle = 0.97 \pm 0.01$

REFERENCES

Aerosol light extinction measurements by Cavity Attenuated Phase Shift Spectroscopy (CAPS): laboratory validation and field deployment of a compact aerosol extinction monitor, P.Massoli, P. Kebabian, T. Onasch, F. Hills, and A. Freedman, *Aerosol Sci. Technol.*, 44:428–435 (2010)

System and method for trace species detection using cavity attenuated phase shift spectroscopy with an incoherent light source, P.L. Kebabian and A. Freedman, U.S. Patent No. 7301639 (issued November 27, 2007)

Optical Extinction Monitor Using CW Cavity Enhanced Detection, P.L. Kebabian, W.A. Robinson and A. Freedman, *Rev. Sci. Instrum.*, 78, 063102 (2007)

#af@aerodyne.com

*pmassoli@aerodyne.com